Impacts of Renewable Generation on Fossil Fuel Unit Cycling: Costs and Emissions Clean Energy Regulatory Forum: Preliminary Background Paper Greg Brinkman, Debra Lew, Paul Denholm May 20, 2012 NREL/PR-6A20-55828 #### **Overview** - Why are we concerned about cycling of conventional generators? - How much does cycling cost? - Cycling impacts on the value of renewables to the grid - How does cycling impact emissions? - Cycling impacts on the emission benefits of renewables. Lessons from Western Wind and Solar Integration Study (Phase 1) #### **WestConnect: Operationally Feasible to Accommodate** 30% Wind and 5% Solar – Conditions Apply - Substantially increase balancing area cooperation - Increase use of sub-hourly scheduling - Increase utilization of transmission - Enable coordinated commitment and dispatch over wider regions - Use forecasts optimally in operations - Increase flexibility of dispatchable generation (e.g. thermal units, storage) - Commit additional operating reserves as appropriate - Implement/expand demand response programs - Require wind to provide down reserves. Source: DOE Increasing RE Penetration #### What Happens to Emissions and Wear and Tear Costs? Source: Western Wind and Solar Integration Study, 2010. Adding wind and solar generation leads to more startups and ramping at existing thermal units, especially coal. #### **Boiler Corrosion Fatigue** Source: Steve Lefton, Intertek APTECH, with permission. Startups and ramping can lead to fatigue on various parts of a generator due to thermal stresses (temperature change). #### **Lessons from Previous Studies** - Renewable penetration leads to increased cycling (off/on) and load following (varying levels of output) operation at fossil-fueled units - Cycling and load following can lead to increases in operation and maintenance costs due to fatigue on parts - How does this affect the cost of integrating renewables? - How does this affect the emissions impact of integrating renewables? # **How Much Does Cycling Cost?** # **Cycling Cost Estimates** - This section is based on work done by Intertek APTECH - Cycling (on/off) and ramping generators leads to temperature changes that can cause materials to crack and fail - APTECH estimates the cost of these repairs per cycle or ramp - Including cold, warm, hot starts, and load following (ramping). #### **APTECH Methods to Estimate Cycling Costs** - APTECH has analyzed over 400 units worldwide to estimate impacts of cycling - 170 units met criteria for inclusion in database to estimate typical costs - U.S. units, recently analyzed with newest methods. #### **Top-down** - Regression analysis - Filter all maintenance costs for potential cycling-related repairs - Include all historical cycling information and maintenance cost timing. #### **Bottom-up** - Detailed analysis of 7-10 years of work orders - Specific analysis of all major plant components - Operator interviews - Used to confirm top-down analysis. # **Cold Start Costs (Per MW Capacity)** Coal start costs are highest, but gas startup costs still significant. #### **Cold Start-Forced Outage Rate Impacts** Cold Start EFOR Impact Lower Bounds-with Outliers (added % to one year's EFOR) Fatigue caused by startups leads to more unplanned unit outages. #### **Baseload Operation and Maintenance Costs** Baseload (not considering cycling) O&M is higher for coal units. # **Load Following (Ramping) Costs** Load following costs are much lower than startup costs, but they happen more frequently. Re-analysis of Western Wind and Solar Integration Study Phase 1 Results – Cycling Impacts on the Value of Renewables to the Grid ## **Cost of Cycling in Renewable Scenarios** - GE re-analyzed the dispatch results of the Western Wind and Solar Integration Study (WWSIS) - APTECH startup and load follow cost estimates were added to the original cost estimates - Value of renewable energy was re-calculated. #### **Number of Cold Starts Per Year** Cold starts of coal units go up significantly, but the total number of cold starts of coal units is still small. | 1 | Coal - Small Sub Critical | |---|---------------------------| | 2 | Coal - Large Sub Critical | | 3 | Coal - Super Critical | | 4 | Gas - CC | | 5 | Gas - Large Frame CT | | 6 | Gas - Aero Derivative CT | | 7 | Gas - Steam | #### **Number of Ramping Events** Ramping of coal units goes up significantly while there is little change for gas units. | 1 | Coal - Small Sub Critical | |---|---------------------------| | 2 | Coal - Large Sub Critical | | 3 | Coal - Super Critical | | 4 | Gas - CC | | 5 | Gas - Large Frame CT | | 6 | Gas - Aero Derivative CT | | 7 | Gas - Steam | #### **Operating Costs – Lower Bound Cycling Cost** Additional startup costs make up a very small portion of total costs (mostly fuel). #### **Operating Costs – Upper Bound Cycling Cost** Even in the upper bound case (detailed cost inputs are confidential), additional startup costs are a small fraction of total costs. #### **Conclusions** - WWSIS1 found value of wind to be ~\$85/MWh - Highly sensitive to gas price assumptions - Lower bound cycling cost estimates would reduce that value by 0.1% to 0.7% - Upper bound cycling cost estimates (not shown in this presentation and covered by NDA) would reduce that value by 0.6% to 2.4% - Value of wind and solar is reduced by \$0.06 to \$2.00/MWh, depending on assumptions. # **How Does Cycling Impact Emissions?** ## **Estimating Cycling Impacts on Emissions** - NREL analyzed historical data from ~95% of fossil-fueled generation in the U.S. - Estimates were made for emissions (CO₂, NO_x, SO₂) impacts due to: - Part-load operation (operating significantly below rated capacity) - Startups (cycling off/on) - Load following/ramping (changing generation levels). #### Wind Impacts on Emissions #### Previous studies: - Hypothesized that emission reductions from wind are not as high as expected due to unit cycling - Some evidence exists, but no studies have modeled system from generator properties through dispatch. #### Western Wind and Solar Integration Study (WWSIS) (Phase 2 Plan): - Understand interaction between wind/solar penetration and thermal unit cycling - Step-by-step approach to emissions - Gather unit-specific data on emissions - Characterize impacts of part-load operation, ramping, startups on existing fossil-fueled generators - Include these properties in unit commitment and dispatch modeling. #### **EPA Continuous Emission Monitors (CEMs)** Hourly emission measurements on almost all fossil fuel units in the U.S. - Use CEM data to find unit-specific data - Heat rate (and CO₂ emissions) as a function of generation - Emissions (NO_x, SO₂) as a function of generation Data from year 2008. #### **Heat Rate and Emission Curves** - Local linear fit for every unit - Eliminate units with obviously clustered data caused by: - Installation of pollution control equipment during year - Part-time operation of pollution control equipment - Combined cycle units in various modes of operation. EPA Continuous Emissions Monitor data, 2008 ## **Startup Emissions** - Add up residuals from all hours prior to and following a startup until unit reaches its minimum generation level - Integral between the predicted and actual NO_x curves - Ramping emissions quantified in similar manner. EPA Continuous Emissions Monitor data, 2008 # Results (Heat Input or CO₂) Percentage increase in heat rate at 50% of capacity. | Coal | Gas CC | Gas CT | Gas steam | |------|--------|--------|-----------| | 6% | 15% | 17% | 6% | # Results (NO_x) Percentage increase in NO_x/MWh at 50% of capacity. | Coal | Gas CC | Gas CT | Gas steam | |------|--------|--------|-----------| | -3% | 29% | 16% | -19% | # Results (SO₂) Percentage increase in SO₂ emission/MWh at 50% of capacity. | Coal (controlled) | Coal (uncontrolled) | |-------------------|---------------------| | -20% | 4% | #### **Startups and Ramping** #### **Startups** ## Ramping | | CO ₂ | NO _x | SO ₂ | |--------------|-----------------|-----------------|-----------------| | Coal | 1.2 | 1.0 | 0.8 | | Gas
CC | 0.3 | 6.1 | n/a | | Gas
CT | 0.4 | 1.8 | n/a | | Gas
steam | 0.9 | 0.0 | n/a | | | CO ₂ | NO _x | SO ₂ | |--------------|-----------------|-----------------|-----------------| | Coal | 0.03 | 0.08 | 0.07 | | Gas CC | 0.01 | 0.08 | n/a | | Gas CT | 0.01 | 0.01 | n/a | | Gas
steam | 0.01 | 0.08 | n/a | Startup and ramping emission penalty listed in hours of equivalent full-load operation. Coal units emit less NO_x during startup relative to full-load operation. Ramping leads to far less emissions compared to startups, but occurs more often. Re-analysis of Western Wind and Solar Integration Study Phase 1 Results – Cycling Impacts on the Emission Benefits of Renewables #### **Emission Impact of Cycling with Renewables** - NREL re-analyzed the dispatch results of the Western Wind and Solar Integration Study (WWSIS) - Startup, part-load, and ramping emission estimates were added - Emissions avoided by wind and solar generation were estimated - Effects of part-load operation, startups, and ramping were separated. #### **WWSIS** Re-analysis - WWSIS1 was re-analyzed for startup, ramping, and part-loading emissions of NO_x and CO₂ - Original dispatch used. - Generic emission rates (specific to WECC) applied by category to previously modeled dispatch - Slightly different than the U.S. averages shown here coal plants emit more and gas plants emit less in WECC - Coal part-load NO_x emissions benefit bigger in WECC. #### **WWSIS** Re-analysis - Numbers are avoided emissions per MWh displaced generation - Numbers with +/- are changes to original numbers due to cycling, part-loading, and ramping - Numbers in parentheses are changes in percentage terms. | | NO _x benefit of renewables (lbs/MWh) | CO ₂ benefit of renewables (tons/MWh) | |---|---|--| | Assuming flat emission curves | 0.422 | 0.499 | | +Considering part-
load emission rates | +0.031 (+7.3%) | -0.006 (-1.3%) | | +Considering startup emissions | -0.006 (-1.3%) | -0.001 (-0.3%) | | +Considering ramping emissions | -0.011 (-2.7%) | -0.001 (-0.2%) | | Total | 0.436 (+3.3%) | 0.490 (-1.7%) | #### **Conclusions and Future Work** - Startups, part-load efficiencies, and ramping have a relatively small impact on total cost and emissions - Compared to determining which unit is on the margin. - Cycling may have significant impacts at specific times or places, or for individual generators - Specific generators have significantly higher cost and emission impacts from cycling and load following - Identifying these generators and addressing the issues could be important. - How does wind/solar impact emissions? - Type of unit (and emissions performance of unit) on margin more important than "cycling" - WWSIS2 will use unit-specific data for these parameters. #### **WWSIS Phase 2 (Follow-up Work)** - Obtain better data for wear and tear costs of fossil-fueled units due to on/off cycling and load following - 2. Examine **emission impacts** of fossil-fueled units due to on/off cycling and load following - 3. Optimize unit commitment and economic dispatch with these inputs and examine impact of increasing penetrations of wind and solar on thermal units - 4. Examine mitigation options to reduce costs of thermal unit cycling and ramping. #### **Scenarios for WWSIS2** | Renewable
Penetration
(Annual) by Energy | High Wind | High Mix | High Solar | |--|--|---------------------------|----------------------| | 11% | WECC TEPPC 2020
8% wind
3% solar | | | | 33% | 25% wind
8% solar | 16.5% wind
16.5% solar | 8% wind
25% solar | Use NREL ReEDS model to expand generation fleet subject to geographical and electric power system constraints (and select regional distribution). - Solar consists of 40% CSP and 60% PV - CSP has 6 hours of storage. # High Wind (25% Wind, 4.8% PV, 3.2% CSP) # High Mix (16.5% Wind, 9.9% PV, 6.6% CSP) # High Solar (8% Wind, 15% PV, 10% CSP) #### **Questions?** #### Follow-on questions: **Greg Brinkman** gregory.brinkman@nrel.gov 303-384-7390